Kurs: Autodesk 3D Studio MAX – Komputerowa grafika 3D

3dsmax – Systemy Cząsteczkowe.

opracował: dr inż. Andrzej Czajkowski, a.czajkowski@issi.uz.zgora.pl

1 Cel ćwiczenia

Celem ćwiczenia jest zapoznanie się z technikami umożliwiającymi tworzenie scen i animacji 3D wykorzystujących systemy cząsteczkowe.

2 Przebieg zajęć.

Wszystkie pliki wykorzystywane w zadaniach znajdują się w folderze pliki na pulpicie.

Uwaga w przypadku systemów cząsteczkowych aby w obszarze roboczym widzieć dokładny obraz cząsteczek, należy zmienić typ ich wyświetlania na **Mesh** oraz ilość na 100% (może powodować to obniżona wydajność środowiska):

Zadanie 1. Snow

W pierwszym ćwiczeniu zadaniem będzie utworzenie statycznej sceny z wykorzystaniem systemu cząsteczkowego **Snow**.

- 1. Po uruchomieniu programu 3dsmax, otworzyć plik lab5zad1_base.max
- 2. Zapisać projekt pod nazwą Lab5zad1.max w folderze nazwanym wg wzoru Nazwisko_imie.
- 3. Na scenie znajduje się kompozycja łyżwiarki na lodowisku do którego należy dorobić efekt padającego śniegu:

4. W celu utworzenia emitera cząsteczek najlepiej przełączyć się na rzut z góry (skrót \mathbf{T}) i z listy przeciągnąć system **Snow** na widok roboczy tak aby obejmował cały okrąg lodowiska i następnie w widoku z lewej strony podnieść go ponad projekcję widoku kamery:

- 5. Przypisać materiał śnieg teksturę systemu cząsteczkowego. Materiał można znaleźć w edytorze materiałów (M).
- 6. Przełączyć się na silnik renderujący scanline i metodą prób i błędów dobrać parametry systemu (count, speed, size, start i life) w celu uzyskania następującego obrazu z kamery:

7. Finalnie przełączyć się ponownie na silnik Arnold dodać efekt Motion Blur i wyrenderować finalną scenę:

Zadanie 2. Blizzard

W drugim ćwiczeniu zadaniem będzie wykorzystanie systemu Blizzard do stworzenia stada mew nad oceanem:

- 1. Po zresetowaniu programu 3dsmax, otworzyć plik lab5zad2_base zapisać projekt jako Lab5zad2.max w folderze nazwanym wg wzoru Nazwisko_imie.
- 2. W scenie znajduje się animowany obiekt mewy oraz płaszczyzna symulująca ocean z ustawioną kamera.
- 3. Należy utworzyć system **blizzard** i umieścić (skrót **W**) go w pozycji (700,2800,700):

4. Należy zmienić typ systemu na Instanced Geometry:

5. Następnie wybrać obiekt mewy jako cząsteczki, zrandomizować offset animacji skrzydeł oraz przypisać im odpowiednią teksturę:

6. Metodą prób i błędów dobrać parametry systemu w celu uzyskania następującego obrazu z kamery w 100 klatce animacji:

7. Finalnie zmienić ustawienia renderingu i wyrenderować całą animację.

Zadanie 3. SuperSpray

W kolejnym ćwiczeniu zadaniem będzie wykorzystaniem systemu SuperSpray do symulacji płynu w rynnie z wykorzystaniem metacząsteczek.

- 1. Po zresetowaniu programu 3dsmax, otworzyć plik lab5zad3_base zapisać projekt jako Lab5zad3.max w folderze nazwanym wg wzoru Nazwisko_imie.
- 2. Utworzyć system SuperSpray i umieścić go na górnej granicy rynny (najlepiej w rzucie z frontu i lewej strony, skróty \mathbf{F} , \mathbf{L}):

3. Następnie należy dodać obiekty UDeflector i Gravity:

4. Do obiektu UDeflector001 przypisać obiekt Box001 i dopasować parametry:

5. Z wykorzystaniem narzędzia Bind To Space Warp połączyć system SuperSpray z siłami:

6. Zmienić typ cząsteczek na metacząsteczki (metaparticles):

7. Dopasować parametry systemu SuperSpray (t.j. spread, size, tension, birth rate) w celu wygenerowania wiarygodnego efektu źródła wody:

8. Przypisać do cząsteczek materiał symulujący wodę (M – edytor materiałów) i wyrenderować finalną scenę (klatka 50) lub całą animację:

Zadanie 4. PArray

W następnym ćwiczeniu zadaniem będzie wykorzystaniem systemu PArray do rozbicia obiektu na drobne cząsteczki i oddziaływanie na nie za pomocą wiatru i ścian deflektorów:

- 1. Po zresetowaniu programu 3dsmax, otworzyć plik lab5zad4_base zapisać projekt jako Lab5zad4.max w folderze nazwanym wg wzoru Nazwisko_imie.
- 2. Rozbijanym obiektem będzie obiekt typu **teapot** znajdujący się na scenie.
- 3. Dodać system cząsteczkowy **PArray** (lokalizacja dowolna nie wpływa na działanie systemu).
- 4. Przypisać obiekt czajnika jako emiter systemu:

5. Zmień typ cząsteczek i ich ilość zgodnie z rysunkiem:

6. Dodatkowo należy zmienić następujące parametry systemu aby obiekt został rozbity po upływie 50 klatek i aby cząsteczki wirowały w trakcie lotu ze zmniejszoną prędkości początkową:

7. W celu ukrycia obiektu orginalnego należy otworzyć edytor krzywych i dodać ścieżkę **Visibility** na której dodane zostaną dwa klucze o wartości 1 w klatce 0 i 0 w klatce 50 ze skokową interpolacją:

8. Następnie należy dodać obiekty UDeflector (dowolna lokalizacja), Wind (aby wektor wiatru był skierowany na obiekt plane001) i gravity (dowolna lokalizacja):

9. Z wykorzystaniem narzędzia Bind To Space Warp połączyć system PArray z siłami:

10. Do obiektu UDeflector
001 przypisać obiekt Plane
001 jako obiekt odbijający cząsteczki i dopasować parametry:

Zadanie 5. PF Source (PFlow) – zapałka

W następnym ćwiczeniu zadaniem będzie wykorzystanie systemu PFlow (system zdarzeniowy) w celu relizacji palącej się zapałki.

- 1. Po zresetowaniu programu 3dsmax, otworzyć plik lab5zad5_base zapisać projekt jako Lab5zad5.max w folderze nazwanym wg wzoru Nazwisko_imie.
- 2. Do sceny należy dodać system cząsteczkowy typu **PF Source**:

3. Uruchomić edytor **Particle View** z zakładki modyfikacji dla PF Source (skrót **6**):

4. Usunąć niepotrzebne operatory ze zdarzenia **Event001**:

5. Dodać następujące operatory:

- 6. W operatrze **birth** ustawić początek emisji na -10 i rate na 5000 sztuk
- 7. W operatorze **Position Object** ustawić zapałkę jako emiter i wyszczególnić miejsce jako selected faces:

- 8. W operatorze **Shape** zmienić kształt na 20 ścienne sfery a wymiar na 5.
- 9. Do sceny dodać nad zapałką (punkt szczytowy płomienia) źródło wiatru (wind z zakładki forces):

- 10. W edytorze cząsteczek do operatora Force przypisać stworzony wiatr.
- 11. W operatorze display wybrać typ jako geometry.
- 12. W operatorze **delete** wybrać by particle age (kasowanie po wieku cząsteczki) i ustawić parametr na 10 z odchyleniem 1.
- 13. Na scenie wybrać stworzony wiatr i ustawić siłę na -0.35.
- 14. Uruchomić animację w trybie ciągłym i parametrami **turbulence**, **frequency i scale** manipulować aż do uzyskania realistycznego płomienia:

15. Uruchomić edytor materiałów i do kanału diffuse materiału standardowego dopisać mapę typu **particle age** a do opacity – fallof:

16. W mapie particle age przypisać 3 kolory płomienia:

17. W mapie fallof ustawić kolory zgodnie z rysunkiem:

18. Przypisać utworzony materiał do operatora Material Dynamic w edytorze cząsteczek.

Zadanie 6. PF Source – zdarzenia

W następnym ćwiczeniu zadaniem będzie wykorzystaniem systemu PF Source do stworzenia symulacji liści na drzewie, które w pierwszej kolejności rosną później stopniowo opadają.

- 1. Po zresetowaniu programu 3dsmax, otworzyć plik lab5zad6_base zapisać projekt jako Lab5zad6.max w folderze nazwanym wg wzoru Nazwisko_imie.
- 2. Na scenie znajduje się drzewo, wzorcowy liść oraz źródło wiatru.
- 3. Zmienić konfigurację czasu aby animacja trwała 300 klatek.
- 4. w pierwszej kolejności należy ponownie dodać do sceny system PF Source.
- 5. Zamienić predefiniowane operatory na następujące i odpowiednio połączyć 2 zdarzenia (zdarzenie 2 warto skopiować po konfiguracji pierwszego ze względu na powtarzające się elementy):

6. Operator **Birth**:

7. Operator **Position Object**:

8. Operator **Shape Instance**:

- 9. Operator **scale** należy w trybie absolute zaanimować poprzez utworzenie automatyczne klucza w klatce 0 z zerowymi wartościami i 100% w klatce 120.
- 10. Operator **Age Test**:

- 11. Operatory **speed, spin** można zostawić z domyślnymi parametrami.
- 12. Do operatora force dołączyć źródło wiatru ze sceny.
- 13. Dodać płaszczyznę pod drzewem.
- 14. Dodać UDeflector i przypsiać mu dodaną wcześniej płaszczyznę. Dla kolidera ustawić parametr bounce na 0 i friction na 100%.
- 15. W particle View sklonować ostatnie zdarzenie usunąć wszystkie operatory poza shape i display. Dodać operator Spin ustawiony na 0.
- 16. Za pomocą Collision test połączyć zdarzenie nr 2 dodanym zdarzeniem.